
BUSINESSES ACTING
ON RISING SEAS

1

RESILIENCE GUIDE

Ipswich, Massachusetts
Businesses Acting on Rising Seas | 2018

BUSINESSES ACTING
ON RISING SEAS

1

KNOW YOUR THREATS
Small buinesses underpin our economic community,
so addressing climate change risks is crucial.
There is a way to decrease your risk: enhance your
business’s resilience. Not only is this smart planning,
but it can bring co-benefits in the form of increased
revenue and customer loyalty. Businesses Acting on
Rising Seas (BARS) is an educational campaign that
provides information for local businesses to consider
the impacts of climate change in their development
and business plan. Get started today with Climate
Action Business Association (CABA)!

Our changing climate is causing a higher frequency
of extreme weather events such as storms,
hurricanes, heat waves and floods. The National
Center for Environmental Information found that
weather–related disasters caused $306 billion in
damages across the US in 2017, a 40% increase
over the previous record set in 2005.1 The impact
of these events on the employees, operations and
finances of small business can be serious.2 In the
aftermath of Hurricane Sandy in 2012, one-quarter
of the small businesses in New York and New Jersey
that were severely impacted by the storm went out
of business over the next two years.3

The National Center for Environmental Information
& Army Corps of Engineers predict up to a 6.5 ft
rise in global sea level by 2100, which is enough to
swamp many East Coast cities and towns. Scientists
expect increasing climate change impacts such as
heat waves and coastal flooding due to sea level rise
and storms, among other climate hazards, that may
create sudden downswings in our economy that
negatively affect small businesses.4

Massachusetts is particularly vulnerable to climate
change impacts; it is ranked fourth in the nation for
the most commercial properties at risk by the end
of the century.5 Storm surge potential is estimated
between 5 and 7.5 feet above current average high
tide, which correspond to the current 100-year flood
and a 100-year flood as soon as 2050 respectively.6
Studies indicate that there is an 80 percent chance
of at “least one flood exceeding 10 feet by the end of
the century.”7 The repercussions of these changes
on our businesses, infrastructure, and communities
would be both physically and economically
destructive. With looming threats of climate change,
our coastal communities represent some of the most
vulnerable populations, and are in need of targeted
investment.

Howlett Brook floods Ipswich Road in Topsfield, upstream of
Willowdale State Forest. (Photo credit: Lisa Manzi)

BUSINESSES ACTING
ON RISING SEAS

2

HOW DOES THIS AFFECT IPSWICH?
The Boston Business Journal found that the three
nor’easter storms Massachusetts experienced in
2018 from January through March cost businesses
up to $950 million in sales.8

The town of Ipswich is particularly vulnerable to sea
level rise due to its coastal location in Essex County,
Massachusetts. The town has a high sensitivity
to climate-driven threats due to its low-lying
topography and the erosion of its barrier beaches
(Plum Island, Crane’s Beach, Clark Beach and Pavilion
Beach). This leaves much of the town susceptible
to flooding from storm surge, sea level rise and
riverine flooding. A 2013 study conducted by Woods

Hole group found that 25% of Ipswich is vulnerable
to coastal inundation, and this number will only
increase with climate change impacts.9 In addition,
48% of landmass in Ipswich is located in a FEMA
flood zone, meaning that it is especially vulnerable
to coastal and riverine flooding.10 Climate change
will increase the intensity and frequency of storms
as well as induce sea level rise, leaving the town’s
coast extremely vulnerable.

Climate Ready Boston found that “the built-up
momentum in the Earth’s climate system guarantees
that change will continue for some time,” as a result,
“more specific preparation for the foreseeable
effects of climate change is necessary.”11 Learn how
you can be part of the solution and prepare.

BUSINESSES ACTING
ON RISING SEAS

3

8 THINGS YOU CAN DO RIGHT NOW
Know your risk
Do you know your operational risks from climate
change? It is important to be aware of the direct
impacts climate change could pose on your
business assets and operations. Look at local
flood maps and locate your building to determine
your susceptibility to floods. When thinking of
expansion, determine if it is best to invest in your
property or reevaluate your location. Determine if
you should “buy, sell, build, or move.”12

Plan for different scenarios
Climate change is multi-faceted — there are many
different types of impacts you should be prepared
for. Sea level rise could damage infrastructure
and leave your business without much–needed
supplies. Extreme heat could suppress sales and
increase your energy costs. Not only will having
a comprehensive plan allow you to prepare for
the varying impacts of climate change, but it will
keep customers coming back. If your business is
prepared for a heat wave, for example, it may act
as a cooling center for the community, providing
additional value through this, sometimes life-
saving, service.

Develop an emergency plan
It is crucial to know what to do when a critical
situation strikes. Develop a step-by-step
emergency plan: include information on emergency
communications and transportation. There should
always be at least one person on the ground who
knows the exact standard operating procedures
in case of emergency. Have a disaster supply kit
ready at all times.13 Check out www.ready.gov14 for
disaster specific preparedness tips.

Know your insurance policy
Make sure that your policy covers damages that
may be caused by extreme weather events. Be
aware that not all general insurance includes
flood insurance. Based on flood risk determined in
step 1, you may need a separate plan. Homes and
businesses with mortgages from federally regulated
or insured lenders in high-risk flood areas are
required to have flood insurance. The National
Flood Insurance Program, administered by the
Federal Emergency Management Agency (FEMA),
offers flood insurance that can be purchased
through most leading insurance companies.

Take stock of your infrastructure
Certain parts of infrastructure may be more at
risk than others. For example, if your basement
is susceptible to flooding, it should not be
used to store items that could be damaged
by standing water. Other resiliency measures
include having a back-up generator, use of
waterproof paint15 next to equipment that uses
electricity, and passive air-cooling.16

Crucial redundancy
Redundancy is a measure of security that
ensures continuous operations. There are three
basic things that any business needs in order
to operate: supply, inventory on hand, and
the ability to reach the customer. In this case,
redundancy means having more than one way to
ensure that you have secured supply and delivery.
If you only have a relationship with one supplier,
your operations will be at risk if they suffer
business interruptions, which can be caused by
climate change impacts.

Engage with your community
Talk with your community. Let your customers
know what your business is doing to prepare for
sea level rise and extreme weather events. Make
sure they understand the value of resilience and
opportunities that it presents. To drive climate
awareness in your community, your business can
set up an event with a local government authority
to discuss your community’s preparedness for
climate change. Simultaneously, your business
location will become a center of community
engagement if you decide to spread knowledge
about climate change preparedness.

Get involved in planning and policy
Join the conversation about climate change on
the policy level. Call your state legislators or
city councilors to let them know your stance on
climate issues that most directly impact your
business, such as carbon pricing. Meanwhile,
use CABA as your most up-to-date source of
information about what is happening at the
State House.

1
2

3
4

5
6

7

8

BUSINESSES ACTING
ON RISING SEAS

4

HOW CABA CAN HELP
CABA is a Boston-based business association that
mobilizes local businesses to take action on climate
change. Our mission is to stop the climate crisis
and protect the local economy by empowering
businesses. We aim to serve as a source of best
practices and help you build a resilient business
in a region that will be heavily influenced by the
changing climate in the coming years.

By joining our member-based organization, you
receive full access to CABA’s network of businesses.
Engaging with a number of like-minded business
owners is critical to evaluating new opportunities
and cultivating a sense of community. We work with
businesses of all shapes and sizes. We believe that in
order for Massachusetts to become a truly resilient
state, it is necessary for all local businesses to adopt
a resilient way of thinking.

All businesses approach their operations differently.
CABA has the resources, staff and tools to help
businesses become more sustainable and profitable
in the long run. Our metric-driven sustainability
program helps our member businesses evaluate
their options and delivers value-adding components
by making small adjustments within their business
models. Find us at cabaus.org.

MORE RESOURCES
RESILIENT MA
http://www.resilientma.org/map/
Use this site to visit The Executive Office of Energy and
Environmental Affairs interactive mapping program

FEMA FLOOD MAPS
https://msc.fema.gov/portal/
search?AddressQuery=manchester-by-the-sea%2C%20
massachusetts#searchresultsanchor
Use this site to determine your flood risk based on your
location in Ipswich.

METROPOLITAN AREA PLANNING COUNCIL
https://www.mapc.org/
Use this link to see how MAPC’s 101 cities, towns, sub-
regions, and the Metro Mayors Coalition have been
undertaking climate-related projects and initiatives.

CLIMATE CENTRAL SURGING SEAS ANALYSIS
http://sealevel.climatecentral.org/
Use this website to determine your county’s level of risk
and your potential for flooding.

CONTACT YOUR CITY’S MUNICIPAL VULNERABILITY
PREPAREDNESS CONTACT
Ethan Parsons | Senior Planner |
Email: ethanp@ipswich-ma.gov | Phone: 978-356-6607 ext. 2
https://www.mass.gov/municipal-vulnerability-
preparedness-mvp-program

SMART 911
https://safety.smart911.com/ipswich-police-offer-
emergency
Use Smart911, a free service for citizens, that allows Ipswich
residents to create a Safety Profile for their household with
information for emergency management officials.

FLOOD INSURANCE
www.floodsmart.gov
Use this website to find out whether you are already
covered or need to buy a separate flood insurance plan

THE COMMONWEALTH OF MASSACHUSETTS
www.malegislature.gov
Use this resource to find and contact your legislator to
inform them about your concerns regarding climate-
related legislation.

CONTACT US
Michael Green | Executive Director
michael.green@cabaus.org

Kristin Kelleher | Programs Director
kristin.kelleher@cabaus.org

1 Levy, David L. Financing Climate Resilience. Compiled by Rebecca Herst
and Emily Moothart. Boston, MA: Sustainable Solutions Lab, University of
Massachusetts Boston, 2018. PDF. | 2 Stockton, Nick. “Climate Change Is
Going to Be Expensive-For Everybody.” Wired. June 30, 2017. https://bit.
ly/2N67ZcI. | 3 Maloy, Leslie Anderson. “REPORT: Small Business Impacts
from Climate Change, Extreme Weather.” American Sustainable Business
Council. November 07, 2016. https://bit.ly/2KfeNqK. | 4 Warne, Kennedy.
“Sea Level Rise.” National Geographic. April 07, 2017. https://bit.ly/1f2Cola. |
5 “New Study Finds 89,000 Massachusetts Homes Worth $63 Billion Will Be
at Risk from Tidal Flooding.” Union of Concerned Scientists. June 18, 2018.
https://bit.ly/2Ku8w6r. | 6 Douglas, Ellen, Paul Kirshen, Vivien Li, Chris
Watson, and Julie Wormser. The Boston Harbor Association. “Preparing
for the Rising Tide: Executive Summary.” | 7 Climate Central. Sea level rise
and coastal flood exposure: Summary for Massachusetts. Surging Seas
Risk Finder. July 21, 2016. https://bit.ly/2yOoVRZ | 8 Ryan, Greg. “Mass.
Businesses’ Losses from Winter Storms Could near $1 Billion.” Bizjournals.
com. March 13, 2018. https://bit.ly/2IA6pvY. | 9 “Great Marsh Coastal
Adaptation Plan.” Ipswich River Watershed Association. December 2017.
https://bit.ly/2KMk2yd. | 10 “Great Marsh Coastal Adaptation Plan.” Ipswich
River Watershed Association. December 2017. https://bit.ly/2KMk2yd. |
11 “Climate Action Plan.” Boston.gov. June 19, 2018. https://bit.ly/2N6gjZK
“A Climate of Progress: City of Boston Climate Action Plan Update 2011.”
https://bit.ly/2KrO0GV | 12 “See Your Local Sea Level and Coastal Flood
Risk.” Climate Central. https://bit.ly/2KywjlW. | 13 “Build A Kit.” Know the
Facts, Be Empowered! | Ready.gov. https://www.ready.gov/kit. | 14 “Be
Informed.” Know the Facts, Be Empowered! | Ready.gov. https://www.ready.
gov/be-informed. | 15 Webster, T., and A. Joseph. “What Is Waterproof
Paint?” WiseGEEK. May 25, 2018. https://bit.ly/2lEaxSL. | 16 Cortez, Kriselle.
“Passive Cooling.” Academia.edu.

BUSINESSES ACTING
ON RISING SEAS

5

BUSINESS RESILIENCE WORKSHEET
In case of flooding or other emergency, please call:

Insurance Provider Information:

Regional Emergency Planning Team Information:

Fire Department Contact:

I have assessed my inventory
I know where my business (assets and operations) is most vulnerable
I have begun to prepare for future extreme weather events that may cause power outages and
flooding

I own a backup generator
I used waterproof paint
I have equipment that uses passive air-cooling
I replaced inefficient heating and cooling systems
I updated insulation (making sure it is functional)

I have redundancy built into my supply chain (more than one way to ensure that I have secured
supply and delivery)
I have developed a step-by-step emergency plan that includes information on emergency
communications and transportation.
I have a emergency preparedness kit (food, medicine and water)
My staff knows where to meet during an emergency
I have enrolled with my city/ town for emergency alerts
I checked my insurance policy to ensure it covers damages that may be caused by
extreme weather events
I am engaging in climate action measures:

recycling
composting
geothermal energy
solar energy
bike share program
reduced energy use
energy efficient systems
I participated in a MassSave Energy Assessment

I have developed a community network to rely on in disaster situations
I have let my customers know what my business is doing to prepare for sea level rise and extreme
weather events
I have joined the conversation about climate change and communicated with my city councilors,
state legislators, and federal representatives
I have joined the Climate Action Business Association to learn about best practices and gain further
assistance to fully embrace a resilient way of thinking (email Kristin.kelleher@cabaus.org and
mention BARS for free membership until January 2019)
I am Climate Resilient.

